DOCUMENT RESUME ED 403 270 TM 025 465 AUTHOR Sipe, Theresa Ann; Curlette, William L. TITLE A Meta-Meta-Analysis: Methodological Aspects of Meta-Analyses in Educational Achievement. PUB DATE Apr 96 NOTE 44p.; Paper presented at the Annual Meeting of the American Educational Research Association (New York, NY, April 8-12, 1996). PUB TYPE Information Analyses (070) -- Reports - Evaluative/Feasibility (142) -- Speeches/Conference Papers (150) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Academic Achievement; *Effect Size; Elementary Secondary Education; Higher Education; Hypothesis Testing: Literature Reviews; *Meta Analysis; *Outcomes of Treatment; *Research Methodology; Sample Size IDENTIFIERS *Descriptive Research #### **ABSTRACT** Selected methodological characteristics of meta-analyses related to educational achievement are reviewed in an exploration of the practice of meta-analysis and the characteristics of meta-analyses related to educational achievement, as well as possible relationships among background, methodological and substantive characteristics, and effect sizes. A literature search identified 1,197 documents, of which 694 were retrieved as pertinent. Using only meta-analyses published after 1984, 103 published meata-analyses were selected as having met study criteria. The most frequent type of meta-analysis was that of treatment effectiveness. Hypothesis and theory testing did not appear as frequently as descriptive research. Many primary research articles did not include sample size, precluding the computation of effect size. Many details of the search procedures in meta-analyses were not included, and fewer than 40% of the authors reported some kind of homogeneity of effect size testing. Overall, results suggest that researchers are not exploiting the full capabilities of meta-analytic techniques. Appendix A lists meta-analyses included in the study, and Appendix B lists those specifically excluded. (Contains 6 tables, 10 figures, and 38 references.) (SLD) ********************************* from the original document. ^{*} Reproductions supplied by EDRS are the best that can be made ED 403 270 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - ☐ This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY THERESA ANN SIPE TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) A META-META-ANALYSIS: METHODOLOGICAL ASPECTS OF META-ANALYSES IN EDUCATIONAL ACHIEVEMENT by Theresa Ann Sipe Georgia State University and William L. Curlette Georgia State University Paper presented at AERA Annual Meeting Program April 8-12, 1996 New York City, NY email: tsipe@gsu.edu **BEST COPY AVAILABLE** ### **ACKNOWLEDGMENTS** "The significant problems we face cannot be resolved at the same level of thinking we were at when we created them" Albert Einstein We would like to acknowledge the coders, Eve Ackerman, Fulya Bergman, Karen Popoff, and Gary Martin who performed an integral part of this research. Many thanks to Herbert Walberg, Bill Stallings, and Kathi Cannella who added their expertise to this project. # A Meta-Meta-Analysis: Methodological Aspects of Meta-Analyses in Educational Achievement Glass first coined the term meta-analysis in 1976 to imply "the analysis of analyses" (Glass, 1978, p. 352). Since 1976, meta-analyses have proliferated and hundreds now exist in the educational, psychological, and medical literatures. Although not widely discussed as a methodology, a handful of reviewers have conducted research summarizing and/or synthesizing meta-analytic studies. Reviews of this nature were located in the areas of education (Abrami, Cohen, & d'Apollonia, 1988; Anderson, 1983; Cooper, Dorr, & Bettencourt, 1995; Fraser, Walberg, Welch, & Hattie, 1987; Hattie, 1991; Kulik & Kulik, 1987; Kulik & Kulik 1989; Rosenthal, 1991; Wang, Haertel, & Walberg, 1993), special education (Kavale & Dobbins, 1993; Swanson et al., 1993), psychology (Cornwell, 1987; Cornwell, 1988; Lipsey & Wilson, 1993), industrial and organizational psychology (Hunter & Hirsh, 1987), communication (Canary & Hause, 1993), and medicine (Emerson, Burdick, Hoaglin, Mosteller, & Chalmers, 1990; Sacks, Berrier, Reitman, Ancona-Berk, & Chalmers, 1987). The purposes of these reviews vary from summarizing substantive or methodological characteristics to assessing a theoretical model. # Objectives | Although a few of the reviewers listed above have examined methodological, substantive, or outcome characteristics of meta-analyses, the reviews are either dated, limited in scope, contain a small sample size, or are conducted in areas other than education. As a result, the state of meta-analysis in education has not been fully documented. The purpose of this research project was threefold. The first goal involved testing a model of learning [viz., the model of educational productivity developed by Walberg (1984)] on those meta-analyses related to achievement. The second involved describing background, methodological, and substantive characteristics of meta-analyses in education which are related to achievement. The third goal involved exploration of possible relationships among background, methodological, and substantive characteristics and effect sizes. In this paper, selected methodological characteristics of meta-analyses related to educational achievement will be presented. In addition, the curriculum interventions with the 5 highest and 5 lowest effect sizes will be identified. ## Perspective Glass, McGaw and Smith defined meta-analysis as the "attitude of data analysis applied to quantitative summaries of individual experiments" (1981, p. 21). Hedges and Olkin (1985) referred to meta-analysis as the "analysis of the results of statistical analyses (p. 13). Meta-analysis is an "orientation" of combining research studies that uses a variety of techniques of measurement and data analysis (Wachter & Straf, 1990). Meta-analytic techniques have the ability to go beyond simple vote-counting across studies and evaluate the conditions under which effects occur as well as explore the mediating processes that may underlie those effects (Cook et al., 1992). As noted earlier, a handful of researchers have taken literature integration one step further by summarizing or synthesizing meta-analyses. Eighteen studies which used this methodological approach were found in the literature. However, this approach to literature summarization has had very little discussion as a methodology by the either scholars who have conducted this type of literature review or other experts in the area of literature summarization. The methodology has remained implicit and secondary to the authors' primary focus of obtaining particular information from meta-analytic studies. Consequently, this review of the literature will only contain applications of this methodology but no in-depth discussion of the methodology. Review of Studies Using Meta-Analyses as the Unit of Analysis The 18 studies ranged in size, purpose, and scope. Three of the 18 documents shared a data set and were thus not unique (viz., Kulik & Kulik, 1987 with Kulik and Kulik, 1989; Cornwell, 1987 with Cornwell, 1988; and Fraser et al., 1987 with Hattie, 1991). Twelve of the studies can be categorized as summarizations of certain variables across meta-analyses while six of the studies went beyond summarization and synthesized findings within a theoretical framework or conducted hypothesis testing (see Table 1). The latter is defined in this study as meta-synthesis. As seen in Table 1, seven studies had a sample size less than 10, five studies had a sample size greater than 10 but less than 100, four studies had a sample size greater than 100, and two studies did not report sample size. Sacks et al. (1987) collected methodological data only. Canary and Hause (1993) and Kavale and Table 1 Synopsis of Studies Using Meta-Analyses as the Unit of Analysis | | | Myro of Chatighian | | | |-------------------------|----------------|--------------------|--------------------|-----------| | | | Type of Statistics | | | | | <u>n</u> a
 | Descriptive | Other ^b | Scope | | Anderson (1983) | 7 | x | | Summary | | Cornwell (1987, 1988) | 81 | X | | Summary | | Hunter & Hirsh (1987) | ? | x | | Summary | | Sacks et al. (1987) | 86 | X | | Summary | | Abrami et al. (1988) | 6 | X | x | Summary | | Kulik & Kulik (1987) | 4 | X | x | Summary | | Kulik & Kulik (1989) | ? | X | | Summary | | Rosenthal (1991b) | 8 | X | | Summary | | Canary & Hause (1993) | 15 | X | | Summary | | Kavale & Dobbins (1993) |) 6 | X | | Summary | | Swanson et al. (1993) | 3 | X | | Summary | | Fraser et al. (1987) | 134 | X | | Synthesis | | Emerson et al. (1990) | 7 | X | x | Synthesis | | Hattie (1991) | 134 | X | | Synthesis | | Lipsey & Wilson (1993) | 302 | X | | Synthesis | | Cooper et al. (1995) | 302 | | x | Synthesis | | Wang et al. (1993) | 91 | X | X | Synthesis | a n of meta-analytic studies $^{^{\}rm b}$ Other types of statistics included correlation, regression, other linear models, $\underline{\rm t}$ test, and chi square. Dobbins (1993) reported substantive data only. Cornwell (1988), Abrami et al. (1988), and Emerson et al. (1990) collected methodological and outcome data but no substantive data. Anderson (1983), Hunter and Hirsh (1987), Kulik and Kulik (1987), Kulik and Kulik (1989), Rosenthal (1991b), and Swanson et al. (1993) examined methodological and substantive variables. Fraser et al. (1987) integrated many meta-analyses to assess the model of school learning. Hattie (1991) extended the work done in Fraser et al. (1987) by converting the correlational effect sizes to mean
effect sizes and introducing the notion of a universal continuum to measure the effects of schooling. Lipsey and Wilson (1993) grouped meta-analyses by topic area but did not integrate them into any theoretical model. Cooper et al. (1995) did a secondary analysis on the data reported by Lipsey and Wilson (1993). Wang et al. (1993) compiled content analyses, expert ratings, and meta-analyses to assess a theoretical framework of school learning. Although Fraser et al. (1987), Lipsey and Wilson (1993), and Wang et al. (1993) were the most comprehensive studies of this nature, only Wang et al. reported statistical analyses beyond descriptive statistics. This research project differs from the above reviewed studies in recency and scope. Data were collected for a comprehensive set of background, methodological, and substantive variables from meta-analyses published between 1984 and 1993. ### Methods The methods used in this project were similar to the stages of research synthesis suggested by Cooper and Hedges (1994) which encompassed problem formulation, data collection, data evaluation, analysis and interpretation. The design of this research is a "meta-synthesis," a new term defined by the authors as the summarization and synthesis of meta-analytic studies. Data collection included the literature search and retrieval process described below. Data evaluation consisted of coding the metaanalyses. A five part coding form and manual were developed for this project. The coding form was pilot tested and revisions were made. A team of two coders coded a total of 46 methodological variables. Over the nine month period it took to complete this portion of the project, the coders met weekly to discuss and resolve discrepancies for each document. Unresolved discrepancies were resolved by the first author. Interrater reliability was established using the first 5 and last 5 meta-analyses. Percent agreement was 90.85% and 91.62% respectively with an average of 91.2% across all 10 studies. Content validity was achieved through a review process involving several experts in metaanalysis as well as experts in education. Several revisions were made based on recommendations from the experts. Establishing criterion validity was beyond the scope of this research project. Data Source Using the suggestions by Cook et al. (1992) and Cooper (1989), the literature search procedures were conducted in several steps that included obtaining citations from the following sources: computerized database searching of ERIC and PsycLIT; ancestry; invisible college; personal readings; and hand searching of the Review of Educational Research. The keywords: (meta-analytic" or "meta analytic" or "meta-analysis or "meta analysis" or "quantitative synthesis" or " Best Evidence Synthesis") and ("education" or "coaching" or "training" or "teaching" or "achievement") and "language = English," identified a total of 1197 citations (see Table 2). Table 2 Numbers of Citations Resulting From All Searching Strategies | Number of Ource Citations Identifie RIC 752 sychLIT 335 ncestry 42 ersonal Readings 36 | |---| | RIC 752 sychLIT 335 ncestry 42 | | sychLIT 335
ncestry 42 | | sychLIT 335
ncestry 42 | | ncestry 42 | | | | ersonal Readings 36 | | | | nvisible College 26 | | and Search of Journal 6 | | otal 1197 | Once citations were identified, titles and abstracts were read to determine if retrieval was necessary. A total of 694 documents were retrieved. # Criteria for Inclusion of Meta-Analytic Studies The criteria for inclusion of meta-analyses in the study were: - 1. Published journal articles for the years 1984-1993; [Several authors recommend inclusion of unpublished studies in meta-analysis since unpublished studies are more likely to have nonsignificant results, and consequently, lower effect sizes (Cook et al., 1992; Glass et al., 1981; Rosenthal, 1991a). However, Cooper et al. (1995) found published and unpublished meta-analyses differed by no more than 0.04 standard deviations in effect size.] - 2. published research reports of meta-analyses when the corresponding meta-analysis was not included in the database; - 3. meta-analyses with at least one outcome measure of achievement; and - 4. at least one reported effect size or statistic which could be converted into an effect size. ## Criteria for Exclusion of Meta-Analytic Studies The criteria for exclusion of studies from the metasynthesis were: - 1. Outcomes with higher education programs in certain fields of study (e.g., medical, nursing, dental) since these represent areas in a specialized knowledge base; - 2. outcomes with preschoolers because achievement measures are different at this level; - 3. aptitude outcomes since these measure the ability to perform rather than achievement; and - 4. interventions with high risk infants. Four hundred twenty-seven meta-analyses were among the citations retrieved. One hundred seventeen meta-analyses were published prior to 1984 and thus did not meet criteria for inclusion in the study. One hundred ninety-one published meta-analyses did not have outcome measures related to achievement and were also not included in the study. The remaining 119 published meta-analyses were related to achievement and identified for possible inclusion in the study. Of these, 16 meta-analyses were excluded based on the exclusion criteria listed above (see Appendix B). Therefore, 103 published meta-analyses were included in the study (see Table 3 and Appendix A). Table 3 Source of Meta-Analyses Included in the Study | Source of Meta-Analyses | <u>f</u> | | |-------------------------|----------|--| | Computer search | 100 | | | Ancestry | 2 | | | Invisible college | 1 | | | Total | 103 | | ## Data Management All data were double-entered and validated using Epi Info Version 6.02, which is a word processing, database, and statistics system for Epidemiology on Microcomputers (Dean, Dean, Burton, & Dicker, 1990). Statistical analysis was done through Epi Info Version 6.02, SPSSx (version 4.1) for the mainframe (SPSS Inc., 1990), and SPSS[®] for Windows[™] (SPSS Inc., 1994). Graphs were produced using SPSS[®] for Windows[™] (SPSS Inc., 1994) and Quatro[®] Pro for Windows Version 5 (Borland International, Inc., 1993). ### Research Questions - 1. What are the methodological characteristics included in educational meta-analyses related to achievement? - 2. Are there any relationships between the methodological characteristics and mean effect size from each meta-analysis related to achievement? - 3. What are the curriculum interventions with the 5 highest and lowest effect sizes? # Data Analysis The standardized difference between group means was the effect size metric used in all statistical computations. Correlational effect sizes were converted from an \underline{r} to a Cohen's \underline{d} which is a standardized difference between group means (Rosenthal, 1994, p. 239) $$\underline{d} = 2\underline{r} / 1/2(1-\underline{r}^2). \tag{1}$$ Descriptive statistics were computed to answer the research questions. A sensitivity analysis was conducted to explore possible relationships among various variables and effect sizes which could indicate publication bias (Begg, 1994; Greenhouse & Iyengar, 1994). Publication bias occurs when studies with statistical significance are published and studies with no significant results are not published (Greenhouse & Iyengar, 1994). Data were analyzed using funnel plots, the correlation coefficients Kendall's tau and Spearman's rho (Begg, 1994; Greenhouse & Iyengar, 1994), as well as descriptive statistics. Light and Pillemer (1984) first introduced funnel plots to detect publication bias. Funnel plots are scatterplots of sample size versus mean effect size. Larger studies generally have less variability among the effect sizes than smaller studies (Greenhouse & Iyengar, 1994). Since there are usually more smaller studies, the plot should look like a funnel (Greenhouse & Iyengar, 1994). Begg (1994) suggested using Kendall's tau correlation test which has low power but involves no modeling assumptions. Alternately, Begg (1994) suggested conducting Spearman's rho which is based on the assumption that "that the effect sizes are statistically independent and identically distributed, under the null hypothesis of no bias" (p. 402). Both correlation coefficients were computed for this project. Before computing the Spearman's rho, the mean effect sizes (\underline{d}) were transformed first into correlations (Rosenthal, 1994, p. 239) $$\underline{\mathbf{r}} = 1/2(\underline{\mathbf{d}}^2 / (\underline{\mathbf{d}}^2 + 4)). \tag{2}$$ Next, the correlations were transformed into \underline{Z}_r (Rosenthal, 1994, p. 240) $$\underline{z}_{r} = 1/2 \log_{e} [(1 + \underline{r}) / (1 - \underline{r})]$$ (3) ### Results Results for selected methodological variables as well the curriculum interventions with the 5 highest and 5 lowest effect sizes are presented below. ## Methodological Variables Purpose of meta-analysis. The most common purpose for the meta-analyses was that of investigating treatment (Rx) effectiveness (see Figure 1). Variable covariation refers to meta-analyses in which relationships among variables were explored. The category of other included replication of another meta-analysis, testing construct validity of cognitive preferences, testing construct validity of computer based instruction, conducting a review of process product research, or theory building. One meta-analysis (1%) involved test validity. which refers to a type of meta-analysis that explores the correlation between a test or measure and a criterion variable (Durlak & Lipsey 1991). Eighty-two percent of the authors reported a singular purpose which was most frequently treatment effectiveness. Eighteen percent reported a dual purpose which involved treatment effectiveness and another purpose. The
theories or explanatory mechanisms tested in nine of the meta-analyses are listed in Table 4. Research questions. The most frequent type of research question or questions was descriptive in nature (see Figure 2). The type of research question for one meta-analysis (1%) was unknown. The one meta-analysis categorized as other reported the research question as theory building. Eighty-one percent of the authors reported a singular type of research question or hypothesis. <u>Figure 1.</u> Purposes of the meta-analyses. Meta-analyses may contain more than one purpose. Meta-analytic procedures. The Glass meta-analytic procedures were the most commonly used procedures reported followed by the Hedges meta-analytic procedures (see Figure 3). Five meta-analyses (4.9%) contained Rosenthal meta-analytic procedures. About half of the authors reported using a combination of Glass, Hedges, and some other procedure. <u>Search procedures.</u> Eighty-four percent of the meta-analyses contained some details concerning the literature searching procedures used in identifying primary studies for the meta- Table 4 <u>List of Theories or Explanatory Mechanisms Tested in the Meta-</u> <u>Analyses</u> Theory or Explanatory Mechanism Deprivation theory Encoding hypothesis Encoding specificity hypothesis External storage hypothesis Information processing Mastery learning theory Modality model Motivation theory of instructional learning Motivational theory Only child uniqueness Parent child relationship Self-efficacy theory Test anxiety Test expectancy effect Note. None of the meta-analyses contained more than one theory or explanatory mechanism. analysis while 15.5% contained no details. The most common method of literature searching was ancestry (68%) in which new citations were identified from reference lists of obtained documents. Sixty-six of the authors reported utilizing computers in the search procedure. Twenty percent reported manual search of paper indexes. Eighteen percent of the authors reported searching through the contents of specified volumes of certain journal(s). Nine meta-analyses (8.7%) were categorized as other for methods such as hand searching textbooks, author identified sources, author's own studies, and data from a research center or testing agency. Seven percent of the authors reported the practice of obtaining documents from experts in the field or through conferences and workshops which has been referred to as the invisible college by Cooper (1989). Types of Research Question <u>Figure 2.</u> Types of research questions or hypotheses. Metaanalyses may contain more than one type of question. Figure 3. Types of meta-analytic procedures reported. Meta-analyses may contain more than one type of procedure. Details of search procedures. Eighty-six percent of the authors reported the inclusion criteria used in identifying the primary studies for the meta-analyses. Sixty-eight percent reported the citations for those primary studies included in the meta-analyses. Twenty-nine percent of the authors reported the beginning years of the literature search while 26% reported the ending years of the literature search which spanned from 4 to 36 years (mean = 15.56 years). Twenty-seven percent of the authors provided the keywords used in the computerized or manual search procedures. Five percent of the authors reported citations for primary studies excluded from the meta-analyses. Ninety-three percent of the authors reported the number of primary studies included in the meta-analysis and 60% reported the number effect size measurements that were calculated. However, 41% of the authors reported the number of studies resulting from the search procedures while 39% of the authors reported the number of studies excluded from the meta-analysis. Sixty-eight percent of the meta-analyses contained unpublished primary studies. Variables coded. Forty-three percent of the authors reported the number of variables coded in the meta-analyses which ranged 5 to 183. Eighty-eight percent of the authors reported coding substantive variables while 82% of the authors reported coding methodological variables in the meta-analysis. Twenty-nine percent of the authors listed all of the substantive and methodological variables which were coded. Bias. Forty-six percent of the authors reported coding internal validity variables while 22% reported assessing quality of the primary research. Twenty percent of the authors reported that there were two coders per primary study. One meta-analysis contained 3 coders per primary study. The remainder either reported one coder per primary study or did not report any information about the number of coders. Twenty-two percent of the authors reported an interrater reliability coefficient. Eighteen authors reported percent agreement, one author reported an alpha coefficient, one author reported kappa, and one author reported Scott's <u>pi</u> coefficient. One author reported that the coders were blinded to the primary research documents through a photocopy process. Outliers. Twenty-six percent of the authors reported the presence of outliers in the meta-analysis. The methods used to handle the outliers are shown in Figure 4. Outliers included and outliers excluded refer to computing analyses with and without outliers. Outliers examined refers to the examination of outliers qualitatively to discern more information about them. Outliers used refers to the use of outlier effect sizes to make <u>Figure 4.</u> Report of the various ways outliers were handled in the meta-analyses. Note that each bar represents the percentage of the meta-analyses with outliers reported. suggestions for further research. <u>Outliers clustered</u> refers to clustering outliers into separate categories for analyses. <u>Discussion section.</u> The topics addressed in the discussion section can be seen in Figure 5. <u>Research Directions</u> refers to directions identified from the findings of the meta-analyses. Figure 5. Topics addressed in the discussion section. The metaanalyses may contain more than one topic in the discussion section. Issues related to Type I and Type II errors. Confidence intervals around the mean effect size were reported in 22% of the meta-analyses while Fail Safe N was reported in 9% of the meta-analyses. Fail Safe N is the number of studies needed to reverse the conclusion of significant results (Cooper, 1984). One author (1%) reported conducting a power analysis. Heterogeneity of effect sizes. Fourteen percent of the authors computed a Hedges H Statistic which was the precursor to the Hedges and Olkin Q statistic. Thirteen authors computed the Q Statistic which is used to determine whether studies share a common effect size before pooling the effect sizes for statistical analyses (Hedges & Olkin, 1985). One author reported the Hunter & Schmidt 75% Rule which refers to a rule of thumb proposed by Hunter, Schmidt, and Jackson (1990). In any data set correctable artifacts account for 75% of the variance in study correlations and uncontrolled artifacts account for the remaining 25%. Consequently, if the sampling error is 75% or more of the total variance, one can assume that the residual does not represent meaningful variation among effect sizes (Hunter et al., 1990). Statistical analyses. Types of statistical analyses conducted in the meta-analyses can be seen in Figure 6. ANOVA and test were the two most common analyses reported. Regression refers to multiple regression as well as weighted least squares regression. Hedges ANOVA refers to Hedges (1982) chi-square analogue to analysis of variance. O statistic refers to Hedges and Olkin (1985) O statistic. Relationship Between Methodological Variables and Effect Size <u>Sample size.</u> Three funnel graphs which depict the number of effect size calculations (subanalyses), number of primary studies, and number of persons plotted against the total mean effect size are seen in Figures 7, 8, and 9 respectively. One study was eliminated from the funnel graph depicting number of subjects versus total mean effect size because the sample size of 231223 was so large the graph was distorted. Statistical Analyses Figure 6. Types of statistical analyses. Meta-analyses may contain more than one type of analyses. Number of variables coded. The number of variables coded in each meta-analysis was plotted against mean effect size. Figure 10 presents the funnel graph of these variables. Both the Kendall's tau and the Spearman's rho correlation coefficients were computed for variables of number of number of effect size calculations (subanalyses), number of primary studies, and number of persons, and number of variables plotted against the total mean effect size. No significant relationships were found with either the Kendall's tau or the Spearman rho correlation coefficients. Figure 7. Funnel plot of the number of subanalyses versus mean effect size. ## <u>Highest and Lowest Effect Sizes</u> The unweighted average of the total mean effect sizes (\underline{TMES}) was .342 (\underline{SD} = .293) when all the meta-analyses were included and .329 (\underline{SD} = .306) and when only the unique meta-analyses were included. The curriculum interventions with the highest and lowest effect sizes are presented in Tables 5 and 6. Vocabulary instruction had the highest effect size while ability grouping had the lowest. Figure 8. Funnel plot of the number of primary studies versus mean effect size. ### Conclusions ### Methodological Variables It is not surprising that the most frequent type of metaanalysis is that of treatment effectiveness since most research in education involves the investigation of various treatments. Although some of the goals of meta-analysis are to conduct hypothesis testing and theory testing, it appears that these types of research do not appear in meta-analyses as frequently as descriptive research. It would be interesting to look at this variable over time.
<u>Figure 9.</u> Funnel plot of the number of subjects versus mean effect size. Most authors reported a mean difference effect size while only a handful of authors reported a correlational effect size. Although there has been much controversy over the type of meta-analytic procedure used in a meta-analysis, most authors reported the Glass procedure. Many primary research articles do not include sample size and this prevents the computation of the Hedges effect size. Many of the authors that computed both the Glass and Hedges effect size reported that the difference between the two were negligible. Figure 10. Funnel plot of the number of variables coded versus mean effect size. One of the advantages of meta-analysis touted by the experts is that replication with this methodology is feasible since the authors use protocols to search and gather studies. However, many details of the search procedures in the meta-analyses were not reported. This may be due to several factors such as the form in which authors elect to report studies, editorial decisions, or amount of information available in the primary studies. The implications include the possibility that replicating meta- Table 5 List of Curriculum Interventions with Highest Mean Effect Size (MES) | Intervention | <u>n</u> a | MES | |--------------------------|------------|-------| | Vocabulary instruction | 52 | 1.147 | | Accelerative instruction | 13 | 0.880 | | Mastery learning | 25 | 0.821 | | Direct instruction | 19 | 0.820 | | Notetaking | 21 | 0.710 | | | | | an of primary studies analyses may be difficult due to lack of information provided in the original meta-analysis. In addition, only limited information from the primary studies may be available to the researcher who conducts a meta-analysis. It is not surprising that almost three-quarters of the authors addressed future research directions identified from the findings of the meta-analyses. However, less than 40% of the authors used the findings to address policy implications even though meta-analytic techniques are capable of providing information to make such implications. Less than 20% of the authors addressed the results in relation to theories which probably is related to the number of meta-analyses which test theories. The most disappointing finding is that less than 15% of Table 6 List of Curriculum Interventions with Lowest Mean Effect Size (MES) | Intervention | <u>n</u> ^a | <u>MES</u> | |---------------------------|-----------------------|------------| | Ability grouping | 20 | 038 | | Frostig program | 47 | 0.019 | | Matched teacher/student | | | | cognitive style | 5 | 0.030 | | Factual adjunct questions | 47 | 0.076 | | Intermediate Science | | | | Curriculum Study | 10 | 0.090 | | Whole language | 34 | 0.090 | | | | | ^an of primary studies the authors discussed the economic impact of their findings. Meta-analytic techniques can be powerful if used to their fullest potential. Encouraging authors of primary research as well as meta-analyses to consider ways of incorporating economic and policy considerations in their research is one implication from these findings. Less than 40% of the authors reported some type of homogeneity of effect size testing. Although some authors recommend a Hedges' chi-square analog to ANOVA over the traditional ANOVA (Hedges, 1982; Hedges & Olkin, 1985), 35% of the authors reported conducting ANOVA and only 10% reported computing a chi-square analog to ANOVA. It would appear that most authors of meta-analyses are reporting descriptive results. One implication is to encourage authors of meta-analyses to explore moderator variables. Although some of the goals of meta-analysis are to conduct hypothesis testing and theory testing, it appears that these types of research do not appear in meta-analyses as frequently as descriptive research. In addition, the minority of meta-analysts link the meta-analysis to theory in the discussion section. These results suggest that authors are not exploiting the full capabilities of meta-analytic techniques. While large databases of meta-analyses have been created in the past, the database from this project differs in that many methodological characteristics were coded and documented. These results provide a view of current practice in meta-analytic research for researchers who wish to utilize the meta-analytic approach. In addition, the results can be useful in teaching students and others about the methodological aspects of research synthesis. # <u>Highest and Lowest Effect Sizes</u> The overall average effect size can provide a benchmark against which new programs can be compared. These and other findings from this meta-synthesis provide educators and researchers with an updated resource of what curriculum interventions work best in education as well as identifying those that produce poor results. ### References - Abrami, P. C., Cohen, P. A., & d'Apollonia, S. (1988). Implementation problems in meta-analysis. Review of Educational Research, 58, 151-179. - Anderson, R. D. (1983). A consolidation and appraisal of science meta-analyses. <u>Journal of Research in Science Teaching</u>, 20, 497-509. - Begg, C. B. (1994). Publication bias. In H. Cooper & L. V. Hedges (Eds.), <u>The handbook of research synthesis</u> (pp. 399-409). New York: Russell Sage. - Canary, D. J., & Hause, K. S. (1993). Is there any reason to research sex differences in communication? Communication Quarterly, 41, 129-144. - Cook, T. D., Cooper, H., Cordray, D. S., Hartmann, H., Hedges, L. V., Light, R. J., Louis, T. A., & Mosteller, F. (Eds.). (1992). Meta-analysis for explanation: A casebook. New York: Russell Sage Foundation. - Cooper, H. M. (1989). <u>Integrating research: A guide for literature reviews</u> (2nd ed.). Newbury Park, California: Sage Publications. - Cooper, H., Dorr, N., & Bettencourt, B. A. (1995). Putting to rest some old notions about social science. <u>American Psychologist</u>, 50, 111-112. - Cooper, H. M., & Hedges, L. V. (1994). Research synthesis as a scientific enterprise. In H. M. Cooper & L. V. Hedges (Eds.), The handbook of research synthesis (pp. 3-14). New York: Russell Sage Foundation. - Cornwell, J. M. (1987). An investigation of the statistical quality of meta-analytic estimators used in industrial and organizational psychology: Content analysis, derivation, and monte carlo analyses. <u>Dissertation Abstracts International</u>, 48, 2129B. - Cornwell, J. M. (1988). Content analysis of meta-analytic studies from I/O Psychology. Atlanta, Georgia: Paper presented at the American Psychological Association Convention. (ERIC Document Reproduction Service No. ED 304 469) - Dean, A. G., Dean, J. A., Burton, A. H., & Dicker, R. C. (1990). Epi Info, Version 5: A word processing, database, and statistics program for epidemiology on microcomputers [Computer software]. Stone Mountain, Georgia: USD. - Durlak, J. A., & Lipsey, M. W. (1991). A practitioner's guide to meta-analysis. <u>American Journal of Community Psychology</u>, 19, 291-332. - Emerson, J. D., Burdick, E., Hoaglin, D. C., Mosteller, F. & Chalmers, T. C. (1990). An empirical study of the possible relation of treatment differences to quality scores in controlled randomized clinical trials. Controlled Clinical Trials, 11, 339-352. - Fraser, B. J., Walberg, H. J., Welch, W. W. & Hattie, J. A. (1987). Syntheses of educational productivity research. International Journal of Educational Research, 11, 145-252. - Glass, G. V (1978). Integrating findings: The meta-analysis of research. Review of Research in Education, 5, 351-379. - Glass, G. V, McGaw, B. & Smith, M. L. (1981). Meta-analysis in social research. Newbury Park, California: Sage Publications. - Greenhouse J. B., & Iyengar, S. (1994). Sensitivity analysis and diagnostics. In H. Cooper & L. V. Hedges (Eds.), <u>The handbook of research synthesis</u> (pp. 383-398). New York: Russell Sage. - Hattie, J. (1991). Measuring the effects of schooling. Australian Journal of Education, 36, 5-13. - Hedges, L. V. (1982). Estimation of effect size from a series of independent experiments. <u>Psychological Bulletin</u>, 92, 490-499. - Hedges, L. V., & Olkin, I. (1985). <u>Statistical methods for meta-analysis</u>. Boston: Academic Press. - Hunter, J. E., & Hirsh, H. R. (1987). Applications of metaanalysis. <u>International Review of Industrial and Organizational</u> <u>Psychology</u>, *, 321-355. - Hunter, J. E., Schmidt, F. L., & Jackson, G. B. (1982). Meta-analysis: Cumulating research findings across studies. Beverly Hills: Sage Publications. - Kavale, K. A., & Dobbins, D. A. (1993). The equivocal nature of special education interventions. <u>Early Child Development and Care</u>, 86, 23-37. - Kulik, J. A., & Kulik, C. C. (1987). Review of recent research literature on computer-based instruction. <u>Contemporary Educational Psychology</u>, 12, 222-230. - Kulik, J. A., & Kulik, C. C. (1989). Meta-analysis in education. <u>International Journal Educational Research</u>, 13, 221-340. Light, R. J., & Pillemer, D. B. (1984). <u>Summing up: The science of reviewing research</u>. Cambridge, Massachusetts: Harvard University Press. Lipsey, M. W., & Wilson, D. B. (1993). The efficacy of psychological, educational, and behavioral treatment: Confirmation from meta-analysis. <u>American Psychologist</u>, 48, 1181-1209. Quatro® Pro for Windows Version 5 [Computer software]. (1993). Scotts Valley, CA: Borland International. Rosenthal, R. (1991). Teacher expectancy effects: A brief update 25 years after the pygmalion experiment. <u>Journal of Research in Education</u>, 1, 3-12. Rosenthal, R. (1991a). <u>Meta-analytic procedures for social</u> <u>research</u> (Rev. ed.). Newbury Park: Sage. Rosenthal, R. (1994). Parametric measures of effect size. In H. Cooper & L. V. Hedges (Eds.), <u>The handbook of research synthesis</u> (pp. 231-244). New York: Russell Sage. Sacks, H. S., Berrier, J., Reitman, D., Ancona-Berk, V. A., & Chalmers, T. C. (1987).
Meta-analyses of randomized controlled trials. The New England Journal of Medicine, 316, 450-455. SPSSx 4.1 [Computer software]. (1990). Chicago, Illinois: SPSS. SPSS[®] for Windows[™] [Computer software]. (1994). Chicago, Illinois: SPSS. Swanson, J. M., McBurnett, K. Wigal, T., Pfiffner, L. J., Lerner, M. A., Williams, L., Christian, D. L., Tamm, L., Willcutt, E., Crowley, K., Clevenger, W., Khouzam, N., Woo, C., & Crinella, F. M. (1993). Effect of stimulant medication on children with attention deficit disorder: A "review of reviews." Exceptional Children, 60, 154-162. Wachter, K. W. & Straf, M. L. (Eds.). (1990). <u>The future of meta-analysis</u>. New York: Russell Sage Foundation. Walberg, H. J. (1984). Improving the productivity of America's schools. <u>Educational Leadership</u>, 41, 19-27. Wang, M. C., Haertel, G. D., & Walberg, H. J. (1993). Toward a knowledge base for school learning. Review of Educational Research, 63, 249-294. ### APPENDIX A ## Meta-Analyses Included in the Study Asher, W. (1990). Educational psychology, research methodology, and meta-analysis. <u>Educational Psychologist</u>, 25(2), 143-158. Atash, M. N., & Dawson, G. O. (1986). Some effects of the ISCS Program: A meta-analysis. <u>Journal of Research in Science Teaching</u>, 23(5), 377-385. Bangert-Drowns, R. L. (1993). The word processor as an instructional tool: A meta-analysis of word processing in writing instruction. Review of Educational Research, 63(1), 69-93. Bangert-Drowns, R. L., Kulik, C. C., Kulik, J. A., & Morgan, M. T. (1991). The instructional effect of feedback in test-like events. Review of Educational Research, 61(2), 213-238. Bangert-Drowns, R. L., Kulik, J. A., & Kulik, C. C. (1985). Effectiveness of computer-based education in secondary schools. <u>Journal of Computer-Based Instruction</u>, 12(3), 59-68. Bangert-Drowns, R. L., Kulik, J. A., & Kulik, C. C. (1991). Effects of frequent classroom testing. <u>Journal of Educational</u> Research, 85(2), 89-99. Becker, B. J. (1989). Gender and science achievement: A reanalysis of studies from two meta-analyses. <u>Journal of Research in Science Teaching</u>, 26(2), 141-169. Blimling, G. S. (1989). A meta-analysis of the influence of college residence halls on academic performance. <u>Journal of College Student Development</u>, 30, 298-308. Bourhis, J., & Allen, M. (1992). Meta-analysis of the relationship between communication apprehension and cognitive performance. Communication Education, 41, 68-76. Bredderman, T. (1985). Laboratory programs for elementary school science: A meta-analysis of effects on learning. <u>Science Education</u>, 69(4), 577-591. Childs, T. S., & Shakeshaft, C. (1986). A meta-analysis of research on the relationship between educational expenditures and student achievement. <u>Journal of Education Finance</u>, 12, 249-263. Clark, R. E. (1985). Evidence for confounding in computer-based instruction studies: Analyzing the meta-analysis. <u>ECTJ</u>, <u>33(4)</u>, 249-263. - Cook, S. B., Scruggs, T. E., Mastropieri, M. A., & Casto, G. C. (1985-86). Handicapped students as tutors. <u>The Journal of Special Education</u>, 19(4), 483-492. - Evans, J. H., & Burck, H. D. (1992). The effects of career education interventions on academic achievement: A meta-analysis. <u>Journal of Counseling and Development</u>, 71, 63-68. - Falbo, T., & Polit, D. F. (1986). Quantitative review of the only child literature: research evidence and theory development. Psychological Bulletin, 100(2), 176-189. - Fletcher, J. D. (1989). The effectiveness and cost of interactive videodisc instruction. <u>Machine-Mediated Learning</u>, 3, 361-385. - Forness, S. R., & Kavale, K. A. (1993). Strategies to improve basic learning and memory deficits in mental retardation: A meta-analysis of experimental studies. <u>Education and Training in Mental Retardation</u>, 28(2), 99-110. - Friedman, L. (1989). Mathematics and the gender gap: A metaanalysis of recent studies on sex differences in mathematical tasks. Review of Educational Research, 59(2), 185-213. - Fuchs, D., & Fuchs, L. S. (1986). Test procedure bias: A meta-analysis of examiner familiarity effects. Review of Educational Research, 56(2), 243-262. - Fuchs, D., & Fuchs, L. S. (1989). Effects of examiner familiarity on Black, Caucasian, and Hispanic children: A meta-analysis. Exceptional Children, 55(4), 303-308. - Fuchs, L. S., & Fuchs, D. (1986). Curriculum-based assessment of progress toward long-term and short-term goals. <u>The Journal of Special Education</u>, 20(1), 69-82. - Fuchs, L. S., & Fuchs, D. (1986). Effects of systematic formative evaluation: A meta-analysis. <u>Exceptional Children</u>, <u>53</u>(3), 199-208. - Fuchs, L. S., & Fuchs, D. (1987). The relation between methods of graphing student performance data achievement: A meta-analysis. <u>Journal of Special Education Technology</u>, 8(3), 5-13. - Gage, N. L., & Needels, M. C. (1989). Process-product research on teaching: A review of criticism. The Elementary School Journal, 89(3), 253-300. - Garlinger, D. K., & Frank, B. M. (1986). Teacher-student cognitive style and academic achievement: A review and mini-meta-analysis. <u>Journal of Classroom Interaction</u>, 21(2), 2-8. - Goldring, E. B. (1990). Assessing the status of information on classroom organizational frameworks for gifted students. <u>Journal of Educational Research</u>, 83(6), 313-326. - Guskey, T. R., & Gates, S. L. (1986). Synthesis of research on the effects of mastery learning in elementary and secondary classrooms. <u>Educational Leadership</u>, 43, 73-80. - Guskey, T. R., & Pigott, T. D. (1988). Research on group-based mastery learning programs: A meta-analysis. <u>Journal of Educational Research</u>, 81(4), 197-216. - Gutiérrez, R., & Slavin, R. E. (1992). Achievement effects of the nongraded elementary school: A best evidence synthesis. Review of Educational Research, 62, 333-376. - Haller, E. P., Child, D. A., & Walberg, H J. (1988). Can comprehension be taught? Quantitative synthesis of "metacognitive" studies. <u>Educational Researcher</u>, 5-8. - Hamaker, C. (1986). The effects of adjunct questions on prose learning. Review of Educational Research, 56(2), 212-242. - Hembree, R. (1987). Effects of noncontent variables on mathematics test performance. <u>Journal for Research in Mathematics</u> <u>Education</u>, 18(3), 197-214. - Hembree, R. (1988). Correlates, causes, effects, and treatment of test anxiety. Review of Educational Research, 58(1), 47-77. - Hembree, R. (1990). The nature, effects, and relief of mathematics anxiety. <u>Journal for Research in Mathematics</u> <u>Education</u>, 21(1), 33-46. - Hembree, R. (1992). Experiments and relational studies in problem solving: A meta-analysis. <u>Journal for Research in Mathematics Education</u>, 23(3), 242-273. - Hembree, R., & Dessart, D. J. (1986). Effects of hand-held calculators in precollege mathematics education: A meta-analysis. <u>Journal for Research in Mathematics Education</u>, 17(2), 83-99. - Henk, W. A., & Stahl, N. A. (1985). A meta-analysis of the effect of notetaking on learning from lecture. <u>National Reading Conference Yearbook</u>, 34, 70-75. - Hillocks, G. (1984). What works in teaching composition: A meta-analysis of experimental treatment studies. <u>American Journal of Education</u>, pp. 133-170. - Holmes, C. T., & Mattews, K. M. (1984). The effects of nonpromotion on elementary and junior high school pupils: A meta-analysis. Review of Educational Research, 54(2), 225-236. - Horton, P. B., McConney, A. A., Gallo, M., Woods, A. L., Senn, G. J., & Hamelin, D. (1993). An investigation of the effectiveness of concept mapping as an instructional tool. Science Education, 77(1), 95-111. - Hyde, J. S., Fennema, E., & Lamon, S. J. (1990). Gender differences in mathematics performance: A meta-analysis. <u>Psychological Bulletin</u>, 107(2), 139-155. - Johnson, D. W. & Johnson, R. T. (1987). Research shows the benefits of adult cooperation. <u>Educational Leadership</u>, 45(3), 27-30. - Kardash, C. A. M., & Wright, L. (1987). Does creative drama benefit elementary school students: A meta-analysis. <u>Youth</u> <u>Theater Journal</u>, 1(3), 11-18. - Kavale, K. A. (1984). A meta-analytic evaluation of the Frosting Test and Training Program. <u>Exceptional Child</u>, 31(2), 134-141. - Kavale, K. A., & Forness, S. R. (1987). Substance over style: Assessing the efficacy of modality testing and teaching. Exceptional Children, 54(3), 228-239. - Kavale, K. A., & Nye, C. (1984). The effectiveness of drug treatment for severe behavior disorders: A meta-analysis. Behavioral Disorders, 117-130. - Kavale, K. A., & Nye, C. (1985-86). Parameters of learning disabilities in achievement, linguistic, neuropsychological, and social/behavioral domains. <u>The Journal of Special Education</u>, 19(4), 443-458. - Klauer, K. J. (1984). Intentional and incidental learning with instructional texts: A meta-analysis for 1970-1980. <u>American Educational Research Journal</u>, 21, 323-339. - Klesius, J. P., & Searls, E. F. (1990). A meta-analysis of recent research in meaning vocabulary instruction. <u>Journal of Research and Development in Education</u>, 23(4), 226-235. - Kulik, C. C., & Kulik, J. A. (1986). Effectiveness of computer-based education in colleges. <u>AEDS Journal</u>, (Winter/Spring), 81-108. - Kulik, C. C., & Kulik, J. A. (1986-87). Mastery testing and student learning: A meta-analysis. <u>Journal of Educational</u> <u>Technology Systems</u>, 15(3), 325-345. - Kulik, C. C., & Kulik, J. A. (1991). Effectiveness of computer-based education in elementary schools. <u>Computers in Human Behavior</u>, 7, 75-94. - Kulik, C. C., Kulik, J. A., & Bangert-Drowns, R. L. (1990). Effects of mastery learning programs: A meta-analysis. Review of Educational Research, 60(2), 265-299. - Kulik, J. A., & Kulik, C. C. (1984). Effects of accelerated instruction on students. Review of Educational Research, 54(3),
409-425. - Kulik, J., & Kulik, C. (1984). Synthesis of research on effects of accelerated instruction. <u>Educational Leadership</u>, 42(2), 84-89. - Kulik, J. A., & Kulik, C. C. (1988). Timing and feedback and verbal learning. Review of Educational Research, 58(1), 79-97. - Kulik, J. A., & Kulik, C. C. (1992). Meta-analytic findings on grouping programs. <u>Gifted Child Quarterly</u>, <u>36</u>(2), 73-77. - Kulik, J. A., Kulik C. C., & Bangert-Drowns, R. L. (1984). Effects of practice on aptitude and achievement test scores. American Educational Research Journal, 21(2), 435-447. - Kulik, J. A., Kulik, C. C, & Bangert-Drowns, R. L. (1985). Effectiveness of computer-based education in elementary schools. Computers in Human Behavior, 1, 59-74. - Lewis, R. J. & Vosburgh, W. T. (1988). Effectiveness of kindergarten intervention programs: A meta-analysis. <u>School Psychology International</u>, 9, 265-275. - Liao, Y. (1992). Effects of computer-assisted instruction on cognitive outcomes: A meta-analysis. <u>Journal of Research on Computing in Education</u>, 24(3), 367-380. - Liao, Y. C., & Bright, G. W. (1991). Effects of computer programming on cognitive outcomes: A meta-analysis. <u>Journal of Educational Computing Research</u>, 7(3), 251-268. - Lundeberg, M. A., & Fox P. W. (1991). Do laboratory findings on test expectancy generalize to classroom outcomes? Review of Educational Research, 61(1), 94-106. - McGiverin, J., Gilman, D., Tillitski, C. (1989). A metaanalysis of the relation between class size and achievement. <u>The</u> <u>Elementary School Journal</u>, 90(1), 47-56. - McNeil, B. J., & Nelson, K. R. (1991). Meta-analysis of interactive video instruction: A 10 year review of achievement effects. <u>Journal of Computer Based Instruction</u>, 18(1), 1-6. - Moon, C. E., Render, G. F., Dillow, D. K., & Pendley, D. W. (1988). A meta-analysis of the effects of suggestopedia, suggestology, suggestive-accelerative learning and teaching (SALT), and superlearning on cognitive and affective outcomes. Journal of the Society for Accelerative Learning & Teaching, 13(3), 265-274. - Moon, C. E., Render, G. F., & Pendley, G. F. (1988). Relaxation and educational outcomes: A meta-analysis. <u>Journal of the Society for Accelerative Learning & Teaching</u>, 13(3) 253-262. - Moore, D. W., & Readence, J. E. (1984). A quantitative and qualitative review of graphic organizer research. <u>Journal of Educational Research</u>, 78(1), 11-17. - Mukunda, K. V. & Hall, V. C. (1992). Does performance on memory for order correlate with performance on standardized measures of ability? <u>A meta-analysis. Intelligence, 16(1)</u>, 81-97. - Multon, K. D., Brown, S. D., & Lent, R. W. (1991). Relation of self-efficacy beliefs to academic outcomes: A meta-analytic investigation. <u>Journal of Counseling Psychology</u>, 38(1), 30-38. - Neville, D. D., & Searls, E. F. (1991). A meta-analytic review of the effect of sentence-combining on reading comprehension. Reading Research and Instruction, 31(1), 63-76. - Niemiec, R., Samson, G., Weinstein, T., & Walberg, H. J. (1987). <u>Journal of Research on Computing in Education</u>, 20(2), 85-103. - Niemiec, R. P., & Walberg, H. J. (1985). Computers and achievement in the elementary schools. <u>Journal of Educational</u> <u>Computing Research</u>, 1(4), 435-440. - Paschal, R. A., Weinstein, T., & Walberg, H. J. (1984). The effects of homework on learning: A quantitative synthesis. <u>Journal of Educational Research</u>, 78(2), 97-104. - Powers, S., & Rossman, M. H. (1984). Evidence of the impact of bilingual education: A meta-analysis. <u>Journal of Instructional Psychology</u>, 11(2), 75-78. - Prout, H. T., & DeMartino, R. A. (1986). A meta-analysis of school-based studies of psychotherapy. <u>Journal of School Psychology</u>, 24, 285-292. - Roblyer, M. D., Castine W. H., & King, F. J. (1988). Assessing the impact of computer-based instruction. Computers in the Schools, 5(3/4). - Ryan, A. W. (1991). Meta-analysis of achievement effects of microcomputer applications in elementary schools. <u>Educational Administration Quarterly</u>, 27(2), 161-184. - Samson, G. E. (1985). Effects of training in test-taking skills on achievement test performance: A quantitative synthesis. <u>Journal of Educational Research</u>, pp. 261-266. - Samson, G. E., Strykowski, B., Weinstein, T., & Walberg, H. J. (1987). The effects of teacher questioning levels on student achievement: A quantitative synthesis. <u>Journal of Educational</u> Research, 80(5), 290-295. - Schmidt, M., Weinstein, T., Niemiec, R., & Walberg, H. J. (1985-1986). Computer-assisted instruction with exceptional children. The Journal of Special Education, 19, 493-501. - Schramm, R. M. (1991). The effects of using word processing equipment in writing instruction. <u>Business Education Forum</u>, <u>February</u>, pp. 7-11. - Scruggs, T. E., White, K. R., & Bennion, K. (1986). Teaching test-taking skills to elementary-grade students: A meta-analysis. The Elementary School Journal, 87(1), 69-82. - Seipp, B. (1991). Anxiety and academic performance: A metaanalysis of findings. Anxiety Research, 4, 27-41. - Shymansky, J. (1984). BSCS programs: Just how effective were they? The American Biology Teacher, 46(1), 54-57. - Shymansky, J. A., Hedges, L. V., & Woodworth G. (1990). A reassessment of the effects of inquiry-based science curricula of the Sixties on student performance. <u>Journal of Research in Science Teaching</u>, 27(2), 127-144. - Slavin, R. E. (1987). Ability grouping and student achievement in elementary schools: A best-evidence synthesis. Review of Educational Research, 57(3), 293-336. - Slavin, R. E. (1987). Mastery learning reconsidered. <u>Review of Educational Research</u>, 57(2), 175-213. - Slavin, R. E. (1990). Achievement effects of ability grouping in secondary schools: A best-evidence synthesis. Review of Educational Research, 60(3), 471-499. - Slavin, R. E., & Madden, N. A. (1989). What works for students at risk: A research synthesis. Educational Leadership, 46(4), 4-13. - Stahl, S. A., & Fairbanks, M. M. (1986). The effects of vocabulary instruction: A model-based meta-analysis. Review of Educational Research, 56(1), 72-110. - Stahl, S. A., & Miller, P. D. (1989). Whole language and language experience approaches for beginning reading: A quantitative research synthesis. Review of Educational Research, 59(1), 87-116. - Steinkamp, M. W., & Maehr, M. L. (1984). Gender differences in motivational orientations toward achievement in school science: A quantitative synthesis. <u>American Educational Research Journal</u>, 21(1), 39-59. - Stevens, R. J., & Slavin, R. E. (1991). When cooperative learning improves the achievement of students with mild disabilities: A response to Tateyama-Sniezek. Exceptional Children, 57(3), 276-280. - Tamir, P. (1985). Meta-analysis of cognitive preferences and learning. <u>Journal of Research in Science Teaching</u>, 22(1), 1-17. - Tenenbaum, G., & Goldring, E. (1989). A meta-analysis of the effect of enhanced instruction: Cues, participation, reinforcement and feedback and correctives on motor skill learning. <u>Journal of Research and Development in Education</u>, <u>22</u>(3), 53-64. - VanSickle, R. (1986). A quantitative review of research on instructional simulation gaming: A twenty-year perspective. Theory and Research in Social Education, 14(3), 245-264. - Vaughn, V. L., Feldhusen, J. F., & Asher, J. W. (1991). Meta-analyses and review of research on pull-out programs. <u>Gifted Child Quarterly</u>, 35(2), 92-98. - Wagner, R. K. (1988). Causal relations between the development of phonological processing abilities and the acquisition of reading skills: A meta-analysis. Merrill-Palmer Quarterly, 34(3), 261-279. - Wang, M. C., & Baker, E. T. (1985-86). Mainstreaming programs: Design features and effects. <u>The Journal of Special Education</u>, 19(4), 503-521. - Waxman, H. C., Wang, M. C., Anderson, K. A., Walberg, H. J. (1985). Adaptive education and student outcomes: A quantitative synthesis. <u>Journal of Educational Research</u>, 78(4), 228-236. - White, W. A. T. (1988). A meta-analysis of the effects of direct instruction in special education. <u>Education and Treatment of Children</u>, 11(4), 364-374. - Willig, A. C. (1985). A meta-analysis of selected studies on the effectiveness of bilingual education. Review of Educational Research, 55(3), 269-317. ### APPENDIX B # Meta-Analyses Excluded from the Study Albanese, M. A. & Mitchell, S. (1993). Problem-based hearing: A review of literature on its outcomes and implementation issues. <u>Academic Medicine</u>, 1, 52-81. Arnold, K. S., Myette, B. M., & Casto, G. (1986). Relationships of language intervention efficacy to certain subject characteristics in mentally retarded preschool children: A meta-analysis. Education and Training of Mentally Retarded, June, 108-115. Braden, J. P., & Shaw, S. R. (1987). Computer assisted instruction with deaf children: Panacea, placebo, or poison? A. A. D., July, 189-193. Casto, G., & Mastropieri, M. A. (1986). The efficacy of early intervention programs: A meta-analysis. <u>Exceptional</u> Children, 52(5), 417-424. Cohen, P. A., & Dacanay, L. S. (1992). Computer-based instruction and health professions education. <u>Evaluation and the Health Professions</u>, 15(3), 259-281. Dacanay, L. S., & Cohen, P. A. (1992). A meta-analysis of individualized instruction in dental education. <u>Journal of Dental Education</u>, 56(3), 183-189. Field, D. (1987). A review of preschool conversation training: An analysis of analyses. <u>Developmental Review</u>, 7, 210-251. Goldring, E. B. & Addi, A. (1989). Using meta-analysis to study policy issues: The ethnic composition of the classroom and achievement in Israel. Studies in Educational Evaluation, 15, 231-246. Horn, W. F., & Packard, T. (1985). Early identifiation of learning problems: A meta-analysis. Journal of Educational Psychology, 77(5), 597-607. Kulik, C. C., Kulik, J. A., & Shwalb,
B. J. (1986). The effectiveness of computer-based adult education: A meta-analysis. <u>Journal Educational Computing Research</u>, 2(2), 235-252. Palmer, L. L. (1985). Suggestive accelerative learning and teaching (SALT) with learning disabled and other special needs students: a literature review and meta-analysis. <u>Journal for the Society for Accelerative Learning and Teaching</u>, 10(2) 99-129. (ID 815) Rand, P., Lens, W., & Decock, B. (1991). Negative motivation is half the story: Achievement motivation combines positive and negative motivation. <u>Scandinavian Journal of Educational</u> Research, 35(1), 13-30. Roberts-Gray, C., Simmons, L. F., & Sparkman, A. F. (1989). Modular evaluation: The case of the Texas nutrition education and training program. <u>Evaluation an Program Planning</u>, 12, 207-212. Schermer, J. (1988). Visual media, attitude formation, and attitude change in nursing education. <u>ECTJ</u>, 36(4), 197-210. Vernon, D. T. & Blake, R. L. (1993). Does problem-based learning work? A meta-analysis of evaluative research. <u>Academic Medicine</u>, 68(7), 550-563. Whitener, E. M. (1989). A meta-analytic review of the effect on learning of the interaction between prior achievement and instructional support. Review of Educational Research, 59(1), 65-86.